

**INFORME COORDINACIÓN
2º SEMESTRE
GRAO EN BIOLOXÍA**

Curso Académico: 2017-2018

Javier Iglesias Piñeiro
Guillermo Covelo Artos
Ana M^a Otero Casal
Francisco J. Salgado Castro

ÍNDICE

Presentación	p. 3
Primeiro Curso	p. 3
ENQUISA AOS ALUMNOS	p. 3
REUNIÓN COS REPRESENTANTES DO ALUMNADO	p. 3
REUNIÓN COS COORDINADORES DAS MATERIAS	p. 4
Segundo Curso	p. 5
ENQUISA AOS ALUMNOS	p. 5
REUNIÓN COS REPRESENTANTES DO ALUMNADO	p. 11
REUNIÓN COS COORDINADORES DAS MATERIAS	p. 11
Terceiro Curso	p. 18
ENQUISA AOS ALUMNOS	p. 18
REUNIÓN COS REPRESENTANTES DO ALUMNADO	p. 27
REUNIÓN COS COORDINADORES DAS MATERIAS	p. 28
Cuarto Curso	p. 29
ENQUISA AOS ALUMNOS	p. 29
REUNIÓN COS REPRESENTANTES DO ALUMNADO	p. 44
REUNIÓN COS COORDINADORES DAS MATERIAS	p. 45
Anexo I	p. 50
Anexo II	p. 51

Presentación

Neste informe preséntanse os resultados das enquisas sobre a percepción que os alumnos teñen sobre a docencia recibida no segundo semestre do curso 2017-2018 (Anexo I). Este informe inclúe tamén os resumos das reunións mantidas entre cada un dos coordinadores de curso e os representantes de alumnos do devandito curso, así como as actas das reunións entre os coordinadores de curso e os coordinadores das materias de cada curso de grao. Ditas reunións realizáronse ao final do segundo semestre do curso. Os coordinadores para o segundo semestre do curso 2017-2018 foron:

- 1º curso: Dr. D. Javier Iglesias Piñeiro
- 2º curso: Dr. D. Guillermo Covelo Artos
- 3º curso: Dra. Dña. Ana Mª Otero Casal
- 4º curso: Dr. D. Francisco Javier Salgado Castro

Primeiro curso

ENQUISA AOS ALUMNOS

O 7 de maio de 2018 os estudantes responderon á “enquisa de percepción do desenvolvemento das materias”. O número de enquisas realizadas foi de 57 no grupo A e de 55 no grupo B. Os resultados da devandita enquisa móstranse ao final do presente informe (Anexo II).

REUNIÓN COS REPRESENTANTES DO ALUMNADO

- Día: 5 de xuño de 2018.
- Asistentes: Javier Iglesias Piñeiro (coordinador de primeiro curso); Andrea Estrella Arias Díaz (representante do grupo A) e Manuel Martínez Salgado (representante do grupo B)
- Puntos da orde do día:
 1. Comentar os resultados das enquisas de percepción do desenvolvemento das materias do primeiro cuadrimestre.
 2. Dúvidas, recomendacións, queixas, suxerencias de calquera tipo.

Con respecto ao punto 1, os alumnos representantes sinalaron que tanto o

modelo de enquisa (Anexo I) como os resultados obtidos (Anexo II) parécenlles satisfactorios.

Con respecto ao punto 2, os representantes sinalaron os seguintes temas:

Para a materia BIOFÍSICA, suxiren que a redacción da guía docente sexa modificada no apartado das prácticas de laboratorio, posto que consideran que resulta confusa debido a que se mencionan 11 prácticas e só se realizan catro.

Para a materia QUÍMICA PARA BIOLOXÍA sinalan, unha vez máis, que atopan grandes diferenzas de dificultade e de nivel de esixencia entre os dous cuatrimestres do curso.

Con respecto á materia TÉCNICAS BÁSICAS indican, unha vez máis, que atopan a titoría pouco útil e atractiva.

As estudantes mencionan, unha vez máis, o seu elevado grao de satisfacción coas prácticas das materias BIOESTADÍSTICA e BIOLOXÍA DOS TECIDOS E ÓRGANOS, aínda que con respecto a esta última sinalan que algunhas preguntas que se lles formulan nos exames inclúen imaxes en branco e negro, o cal lles dificulta responder correctamente ás mesmas.

REUNIÓN COS COORDINADORES DE MATERIAS

- Día: 29 de xuño de 2018.
- Asistentes:
 - Diego Martínez (Biofísica)
 - Javier Iglesias (Fundamentos de Biología Animal y Vegetal)
 - Miguel A. Rodríguez (Biología de los Tejidos y Órganos)
 - Manuel Paz (Química para Biología)
 - Teresa Taboada (Técnicas Básicas)
 - Pedro Faraldo (Bioestadística)

Puntos da orde do día:

- 1 - Comentar os resultados das enquisas de percepción do desenvolvemento das materias realizadas polos estudantes (Anexo II), da reunión cos alumnos-representantes e do Informe de Diferenza de Cualificacións entre os diferentes grupos de clases expositivas do primeiro semestre do curso 2017-18.
- 2 - Dúbdidas, recomendacións, queixas e suxestións.

1.- Os asistentes atopan satisfactorios os resultados das enquisas realizadas polos alumnos. Con respecto ao Informe de Diferenza de Cualificacións entre os diferentes grupos de clases expositivas do primeiro semestre do curso 2017-18, sinalan que os resultados mostran unha diferenza notable de rendemento académico entre o grupo A e o grupo B, e coinciden en sinalar que a existencia de dicha diferenza xa fora percibida polos docentes durante o desenvolvemento das diferentes actividades docentes.

2. O coordinador da materia BIOFÍSICA indica que considera que a redacción da guía docente é correcta, aínda que lle exporá ao resto de profesores da materia a observación dos alumnos de cara a facer unha eventual modificación da guía.

O coordinador de QUÍMICA PARA BIOLOXÍA indica, unha vez máis, que as diferenzas entre cuatrimestres sinaladas polos alumnos débense a que os contidos que se dan no primeiro cuatrimestre son similares aos que estudan no bacharelato, mentres que os do segundo cuatrimestre resultanlles novos e, en consecuencia, de maior dificultade.

A coordinadora de TÉCNICAS BÁSICAS indica que para cursos vindeiros introducirá modificacións na actividade que realizan os estudantes na tutoría de TBB.

O coordinador de BIOLOXÍA DOS TECIDOS E ÓRGANOS sinala que o profesorado da materia é perfectamente consciente das diferenzas existentes entre imaxes en branco e negro e imaxes en cor, e por iso as imaxes que forman parte dalgunhas preguntas dos exames selecciónanse de forma que resulten perfectamente identificables para os estudantes que dominan os contidos da materia, a pesar da ausencia de cor.

Segundo Curso

ENQUISA AOS ALUMNOS

Este informe é o resultado da revisión das enquisas de percepción do desenvolvemento das materias cubertas polos/as alumnos/as de 2º curso (un total de 46 do grupo A e 42 do grupo B) distribuídas durante unha clase o 26/04/2018. Neste cuadrimestre non houbo reunión coa representante de alumnos/as do grupo A (o grupo B non tivo alumno/a representante). Inclúense tamén os resultados da valoración numérica das materias realizadas nas citadas enquisas.

Comézase reflectindo algunhas cuestións xerais do desenvolvemento do curso e puntos para mellorar, segundo as apreciacións dos/as alumnos/as. En xeral, os/as alumnos/as do grupo A teñen estado máis comunicativos/as indicando comentarios e observacións (tanto xerais como específicos de materias), xa que no B son testimoniais. Todos estes comentarios só foron reportados por un/ha alumno/a en cada caso. Críticase (no grupo A) a redución de horas lectivas en expositivas, que limitan a calidade na explicación dos contidos. Como noutros cursos, reclámase (no grupo A), naquelas materias que non o fan xa, que os/as profesores/as deixen a disposición dos/as alumnos/as o material audiovisual empregado nas clases. Tamén se indica que a saída de campo de Botánica II (realizada en horario de mañá) coincidiu pola tarde con prácticas doutra materia (grupo B) e que os/as alumnos/as tiveron moi pouco tempo para descansar e comer. Seguindo con solapamentos horarios, hai unha mensaxe deste grupo que pide revisar as datas de exames para evitar o solapamento de materias de diferentes cursos. Para terminar, unha mensaxe críptica no grupo B, parece que satisfactoria: “en xeral, ben”.

Xenética II

Sen ningún comentario agás dun/a alumno/a do grupo A que advirte solapamentos de contidos, aínda que non di cales nin con que materias.

Botánica II

No grupo B só hai un comentario con respecto a esta materia e fai unha crítica xeral a esta e á calidade das clases impartidas polos seus profesores. No grupo A son máis abundantes e variados os comentarios. Por unha parte, a saída de campo está

considerada como mal organizada por 3 alumnos/as, facendo referencia a que son moitos/as alumnos/as xuntos/as, que o tempo climático non acompañaba (elixir outras datas), etc. En 4 enquisas quéixanse de que a titoría non se axusta á duración establecida de 1 hora (segundo a guía docente) xa que realmente ocupou 4 horas. En canto aos contidos, un alumno/a observa solapamentos na parte de anxiospermas coa materia Fundamentos de Bioloxía Animal e Vexetal, e noutro comentario criticábase que se dedicase só unha semana á parte do temario relativa a biodiversidade.

Zooloxía II

Soamente no grupo A apuntaron comentarios relativos a esta materia. En 4 deles ponse de manifesto o grao de satisfacción do alumnado co profesor encargado, con numerosos parabéns ao seu labor. Un/ha alumno/a máis crítico/a di en observacións que o exame de visu só se fixo nun dos grupos e non nos dous, o que considera inxusto.

Bioquímica II

Son máis, aínda que non moitos, os comentarios de alumnos/as no grupo A. En 2 deles criticábase os seminarios xa que os consideran unha simple extensión das clases expositivas. Sen embargo, nun comentario en cada grupo, os seminarios considéranse moi útiles e mesmo, no grupo B, solicítanse máis horas de seminarios para resolver dúbidas. Seguindo co grupo A, un/ha alumno/a solicita que se revisen os traballos de titorías xa que “los grupos no funcionan, la gente copia en los trabajos comprometiendo a sus compañeros”. Por último, nun comentario do grupo A criticábase a extensión do temario da materia.

Bioxeoquímica

Esta materia é a que, con diferenza, ten suscitado máis críticas e comentarios neste cuadrimestre, especialmente no grupo A. Por un lado, a queixa máis numerosa (14 no grupo A e 1 no B) foi polo exame parcial. Os/as estudantes consideran que as preguntas foron moi diferentes e cun nivel de coñementos moi superior aos contidos tratados en clase. Tamén hai numerosas críticas (9 no grupo A e 1 no B) polas que consideran baixa calidade e claridade das clases impartidas polas profesoras de expositivas. Por último, no grupo B un/ha alumno/a cuestiona a utilidade dos seminarios.

Análise global dos resultados da enquisa de percepción da docencia

En primeiro lugar, é preciso comentar que a valoración media obtida por cada materia e grupo é unha media dos resultados obtidos nas preguntas 1 a 8.

En xeral, os apartados 1 e 2 da enquisa (cumprimento das actividades reflectidas na guía docente e cumprimento do temario, respectivamente), amosan resultados favorables (por enriba de 2 en tódolos casos, e nalgúns, rozando o 3) para todas as materias. Quizais, a única diferenza destacable entre grupos se aprecia en Bioxeoquímica na pregunta 2, onde no A obtén 2,15 e no B 2,52. No resto de materias os resultados son máis homoxéneos entre os grupos, oscilando as diferenzas entre 0,05 e 0,25 puntos en ambas preguntas.

No apartado 3 (solapamentos e redundancias de contidos), os resultados mostran tamén valoracións por enriba de 2 en tódolos casos e en xeral superiores a 2,5 (sobre todo no grupo B). A diferenza máis notable entre grupos obsérvase en Xenética II, onde se obtén un 2,57 no grupo B e un 2,05 no A, o que parece indicar que houbo diferenzas de contidos entre ambos grupos. Noutras materias, as diferenzas máximas están en torno a 0,2 puntos. A valoración no apartado 4 (titorías) é en xeral baixa, estando por debaixo do 2 en ambos grupos de Bioxeoquímica (1,80 no grupo A e 1,58 no B). É importante a diferenza entre grupos en Xenética II (2,45 no grupo A e 1,93 no B) e Botánica II (1,66 no grupo A e 2 no B) e algo menor en Zooloxía II (2,46 no grupo B e 2,17 no A). Polo contrario, os resultados son iguais en Bioquímica II (2,13 no grupo A e 2,11 no B)..

Nas prácticas de laboratorio/campo (pregunta 5) hai bastantes diferenzas entre materias. Por un lado, Zooloxía II (2,73 no grupo A e 2,64 no B) e Xenética II (2,51 no grupo A e 2,64 no B) teñen bos valores, pero tanto Botánica II (2,02 no grupo A e 2,21 no B) como Bioxeoquímica (1,89 no grupo A e 1,75 no B) teñen resultados máis discretos. En todos os casos, non se observan diferenzas importantes entre grupos. Bioquímica II non ten prácticas.

Excepto en Bioxeoquímica, a valoración no apartado da utilidade dos seminarios (pregunta 6) é alta en tódalas materias, destacando en Xenética I grupo B (2,86, fronte a 2,67 no A). En Bioquímica II, os resultados están arredor de 2,7 (2,77 no grupo A e 2,69 no B) e en Zooloxía II, ao 2,5 (2,58 no grupo A e 2,50 no B). Pola súa parte, Bioxeoquímica recibe unha valoración de 1,64 no grupo A e 1,39 no grupo B, que tamén denota certas diferenzas de percepción entre os grupos. Botánica II non ten seminarios na súa guía docente. En canto á valoración sobre o nivel de esixencia

percibido na avaliación (pregunta 7) hai que ter en conta que as enquisas foron cubertas polos/as alumnos/as antes de realizarse os exames e suponse que só reflectirá a avaliación de partes da materia (exames parciais, prácticas, etc.) ou a experiencia dalgúns/has repetidores/as. Por esta razón, o número de respostas é en xeral baixo, agás en Botánica II e Bioxeoquímica. Exceptuando esta última, en todos os casos, a puntuación é superior a 2. No caso de Bioxeoquímica os valores son, como se apuntou antes, baixos: 1,13 no grupo A (38 respostas) e 1,14 no B (28 respostas). Pola contra, os mellores números os vemos en Zooloxía II, que ten 2,75 no grupo A (8 respostas) e alcanza o 3 no B (6 respostas), aínda que, como vemos, con poucas respostas. Nun termo intermedio atópanse as outras materias. En Botánica II a valoración foi de 2,58 no grupo A (40 respostas) e 2,32 no grupo B (25 respostas). De novo no grupo das materias con poucas respostas temos Bioquímica II, con 2,36 no grupo A (11 respostas) e 2,5 no B (10 respostas) e Xenética II con 2,44 no grupo A (9 respostas) e 2,6 no B (5 respostas). As diferenzas entre grupos non son importantes en ningunha materia, oscilando nun arco de 0,26 puntos en Botánica II e só 0,01 puntos en Bioxeoquímica.

As materias mellor valoradas globalmente na pregunta 8, (*A docencia da materia mellora a miña formación*), son Zooloxía II (2,90 no grupo A e 2,79 no B), Xenética II (2,79 no grupo A e 2,85 no B) e Bioquímica II (2,82 no grupo A e 2,76 no B). Pola súa parte, Botánica II recolle unha valoración de 2,29 no grupo A e 2,09 no B, mentres en Bioxeoquímica son de 1,38 no grupo A e de 1,61 no B. Nestas dúas últimas materias observamos as maiores diferenzas (non moi grandes) entre grupos (0,23 puntos en Bioxeoquímica e 0,2 puntos en Botánica II), xa que no resto son moi pequenas.

A materia que se destaca como a de maior nivel de esforzo polos/as alumnos/as (pregunta 9) é Bioquímica II, que alcanza un valor de 3 en ambos grupos. Nun seguinte chanzo están, con valores similares, Zooloxía II (2,56 e 2,65) e Xenética II (2,57 e 2,8) (grupos A e B, respectivamente). Pola contra, as que requiren globalmente menor esforzo son Botánica II, con 1,93 no grupo A e 2,21 no B, e Bioxeoquímica, con 2,28 no grupo A e 1,91 no B. Nesta última materia é onde podemos apreciar unhas diferenzas máis notables (0,37 puntos) entre grupos neste apartado. En Xenética II e Botánica II estas diferenzas son de 0,23 puntos e 0,28 puntos, respectivamente, en ambos casos con maior valoración no grupo B. No resto, as diferenzas son mínimas ou inexistentes.

Os resultados da pregunta 10 (*Indica o número aproximado de horas semanais*

de traballo persoal necesarias para a superación da materia) reflicten parcialmente as valoracións da pregunta anterior. Bioquímica II é a materia que require maior dedicación (2,76 no grupo A e 2,75 no B). En segundo lugar atópase Xenética II, onde ademais se observan diferenzas notables entre grupos (2,1 no grupo A e 2,52 no B). A continuación atópanse Zooloxía II (2,24 e 2,17) e Bioxeoquímica (2 e 1,66) (grupos A e B, respectivamente). Nesta última observamos unha importante diferenza (0,34 puntos) entre grupos. Finalmente, en Botánica II temos uns resultados de 1,55 no grupo A e de 1,8 no B, 0,25 puntos de diferenza, pero os grupos cambiados con respecto á anterior materia.

A continuación preséntanse táboas resumo cos resultados da enquisa. As valoracións medias realízanse coas puntuacións numéricas de 1 a 3, descartando os 0, xa que significan “non procede”. A valoración media final da materia realízase sen ter en conta as preguntas 9 e 10.

Número de enquisas cubertas (non se cubren sempre todas as preguntas):

Botánica II: 42 (A), 34 (B)

Zooloxía II: 41 (A), 34 (B)

Bioquímica II: 45 (A), 42 (B)

Xenética II: 42 (A), 35 (B)

Bioxeoquímica: 40 (A), 33 (B)

Preguntas da enquisa

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo persoal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

BOTÁNICA II. Media: G. A: 2,20; G. B: 2,32

ZOOLOGÍA II. Media: G. A: 2,73; G. B: 2,69

BIOQUÍMICA II. Media: G. A: 2,58; G. B: 2,62

XENÉTICA II. Media: G. A: 2,56; G. B: 2,65

BIOXEQ. Media: G. A: 1,86; G. B: 1,84

REUNIÓN COS REPRESENTANTES DO ALUMNADO

En segundo non se fixo reunión cos representantes dos alumnos

REUNIÓN COS COORDINADORES DAS MATERIAS

Este informe recolle as opinións vertidas polos/as profesores/as de 2º do grao en Bioloxía de materias do segundo cuadrimestre reunidos/as o 04 de outubro de 2018.

Concurríntes:

Prof. Juan José Rodríguez Oubiña, profesor de Botánica II.

Profa. Ana María Viñas Díaz, coordinadora de Xenética II.

Prof. Marcos Andrés González González, coordinador na materia Zooloxía II.

Prof. Guillermo Covelo Artos, profesor na materia Bioquímica I e coordinador de 2º de Grao.

A coordinadora de Bioxeoquímica, **Profa. María del Carmen Monterroso Martínez**, que disculpou a súa asistencia á reunión, entrevistase co coordinador de curso o 18 de outubro de 2018.

Non asiste ningún/a representante de **Bioquímica II**.

Comentarios xerais

Os/as profesores/as reunidos están de acordo cos/as estudantes que claman contra a redución en horas expositivas que se iniciou este curso. Consideran que xa foi moi difícil a adaptación dos contidos, da licenciatura ao grao, en canto á diminución de horas docentes na maior parte das materias. Agora, esta nova redución plantexa a disxuntiva de deixar directamente temas completos do programa sen tratar (que corresponden á materia segundo os descritores da Memoria de Grao) ou ben pasar máis, se cabe, de puntñas por todos os temas, sen profundizar demasiado. Ambas cousas non son desexables e, como se ve nos comentarios dos/as alumnos/as en varias materias, son criticadas. Algúns/has dos/as presentes pregúntanse por que non se reduciron horas de titorías, que nalgunhas materias son excesivas, en lugar das expositivas. Ademais, recórdase, que os/as profesores/as xa temos unha dispoñibilidade horaria oficial de titorías para o alumnado (que raramente se utilizan,

ou só ante un exame). A **profa. Monterroso** considera que a redución de expositivas non trouxo ningún beneficio á docencia e cré, sen dúbidas, que non debe ter aparelhada ningunha redución de contidos, xa que estes deben trasladarse ao estudo persoal dos/as alumnos/as.

O **prof. Rodríguez** móstrase especialmente preocupado pola redución horaria e di, que polo menos no seu caso, supón un prexuízo importante na docencia. Indica tamén que por cuestións de tempo deixou de poñer en clase videos curtos moi interesantes e que tiveron que reducir moito os contidos (sobre todo en sistemática)..

Con respecto ao problema da saída de campo de Botánica II, o **prof. Rodríguez** indica que a coincidencia o mesmo día (pola mañá) coas prácticas de laboratorio doutra materia (pola tarde) foi un problema puntual neste curso debido a un descoido na elaboración dos horarios, xa que en todos os cursos anteriores isto non se producía. Confía que este problema non se repita no futuro.

Noutra orde de cousas, o **prof. González**, e o resto de presentes sumámonos, propón que o decanato informe (ou recorde) ao profesorado da facultade da normativa oficial relativa ás modificacións ao principio do curso (en que apartados, calado, se deben ser iguais para todos os grupos, como comunicalas, etc.) que se poden facer nas guías docentes xa aprobadas.

A continuación abordaremos os comentarios desagregados por materias.

Xenética II

A coordinadora da materia, **profa. Viñas**, trasladará ao profesor correspondente os solapamentos reportados polos/as alumnos/as no grupo A, aínda que se o alumnado non é máis explícito en que temas e con que materias hai coincidencia, será de difícil abordaxe. No seu grupo, a profa. Viñas indica que mantén reunións con profesores/as de Xenética I e de Bioquímica para evitar solapamentos ao impartir la materia.

Botánica II

O **prof. Rodríguez** mostra a súa sorpresa polo comentario do/a alumno/a criticando as explicacións dos profesores en clase e gustaríalle que estas cuestións lle fosen comunicadas no momento para intentar arreglalas e corrixilas, se fose o caso.

En relación co outro aspecto comentado sobre a saída de campo, indica que se fan en 4 grupos dunhas 30 persoas, de xeito que non poden facer máis, cos medios e horas dispoñibles, para que sexan menos alumnos/as por grupo. Evidentemente, os problemas climáticos son un imponderable co que hai que lidar xa que se elixen as mellores datas para a revisión dos espécimes e estas saídas teñen un calendario oficial que non se pode alterar sobre a marcha. O **prof. Rodríguez** indica que sempre está disposto a acordar co alumnado saídas de campo non programadas para aqueles/as que o soliciten.

Con respecto á excesiva duración da titoría (oficialmente de 1h), que é empregada para aprender o manexo das claves de identificación de especies, para que esta teña sentido e utilidade se prolonga cunha parte aplicada identificando especies nun percorrido polo campus (ata 3 h). Esta situación, comunica o profesor, infórmaselles previamente aos/as alumnos/as, a realización da saída é voluntaria (igual que a parte teórica) e poden asistir á primeira hora (oficial) e logo irse, sen ningún problema. O **prof. Rodríguez** recorda que esta parte práctica é sempre moi valorada polos/as alumnos/as. Hai que ter en conta que o comentario crítico a este respecto é dun/ha só/a estudante.

Os profesores da materia xa son coñecedores dos solapamentos de contidos con outra materia reportados por un/a alumno/a. O **prof. Rodríguez** trasladará de novo esta cuestión ao outro profesor, que se encarga desa parte da materia, para que trate de subsanalo. No relativo aos temas de biodiversidade do programa pouco tratados durante o curso, como indican nun comentario, o **prof. Rodríguez** indica que é outra consecuencia da redución das clases expositivas. Non obstante, indica que os apartados referentes a biodiversidade, distribución xeográfica, especies en vías de extinción, conservación, etc. trátanse en cada taxón estudado e non só en temas específicos, pero parece que algúns/has alumnos/as non o perciben así.

O **prof. González** indica a necesidade, para a realización de saídas de campo, de que o/a docente teña un certificado de primeiros auxilios. O **prof. Rodríguez** descoñecía esta circunstancia e interésase por como obter os devanditos coñecementos (e o certificado), e se realmente son obrigatorios, plantéxase deixar de facer saídas de campo ata telos. Coméntase na reunión que o decanato debería informar (ou volver a facelo se se ten feito xa en anos anteriores) ao profesorado destas cuestións normativas

Zooloxía II

O **prof. González** agradece os comentarios positivos sobre o seu labor docente que expresan algúns/has alumnos/as nas enquisas. Ao mesmo tempo,

móstrase sorprendido polo feito de que nestas enquisas non se reflicte o problema xurdido con esta materia no grupo B, que levou á presentación dunha reclamación no decanato por parte dun grupo de alumnos/as de ambos grupos. Como se comentou máis enriba, non hai ningún comentario específico sobre esta materia no grupo B e soamente un do grupo A menciona o feito de que non se fai exame de visu no outro grupo. Ademais, os resultados numéricos de ambos grupos apenas mostran diferenzas suñiables entre grupos, incluída a pregunta 1 (cumprimento da guía docente). Ben é certo que estas enquisas foron cubertas polo alumnado a finais do mes de abril e a reclamación presentouse no mes de xullo, pero moitos dos problemas reportados nesta última tiveron que producirse dende o inicio do cuadrimestre, e polo tanto terían que ser detectados ao final do período lectivo. O coordinador da materia tamén se mostra sorprendido polo feito de que ambos profesores teñan historicamente unha valoración moi alta nesta materia, tanto nestas enquisas como nas oficiais de avaliación do profesorado.

A raíz desta última cuestión abrese un pequeno debate entre os/as asistentes sobre as enquisas oficiais da USC feitas polos/as alumnos/as por vía telemática. Críticase o baixo número habitual de enquisas cubertas, e que aínda así teñan validez por parte do Vicerreitorado, que é moi difícil ou case imposible o seu recurso ante feitos contrastables (non ter impartido certa docencia pola que se aparece avaliado/a, baixa nota en cumprimento de horario sen ter faltado nin unha soa vez a clase, p. ex.) ou que non teñamos (os/as profesores/as) capacidade de resposta. Todo iso, tendo en conta que estas enquisas son relevantes para a súa valoración nas solicitudes de quinquenios ou outro tipo de complementos retributivos. A **profa. Viñas** indica que eran preferibles as enquisas antigas que se facían presencialmente na aula, xa que eran cubertas por un número maior de estudantes que ademais eran os/as que habitualmente asistían ás clases, e polo tanto poderían ser máis obxectivas nos distintos aspectos a valorar. A **profa. Monterroso** considera que se poderían reformular as preguntas da Enquisa de Percepción do Desenvolvemento das Materias xa que hai preguntas que parecen redundantes (preguntas 9 e 10) e que os/as alumnos/as non parecen discriminar o sentido dalgunhas delas (preguntas 1 e 2).

Bioxeoquímica

A explicación que atopa a profa. Monterroso ás importantes críticas que realizaron os/as alumnos/as no referente ao nivel esixido no exame parcial, é que houbo un cambio do modelo de exame con respecto a cursos anteriores. Os/as profesores/as da materia déronse conta de que circulaban por Internet as preguntas (tipo test) dos exames de cursos anteriores (mesmo exames completos). Iso levounos

a facer un exame mixto (test/preguntas curtas) con preguntas novas. Na súa opinión, isto “pillou descolocados” a moitos/as estudantes e explica as baixas cualificacións, sobre todo no grupo A (no grupo B nota maior nivel, debido aos/as alumnos/as do dobre grao). Non obstante, indica, os/as alumnos/as puideron repetir este parcial no final e mesmo deuse opción a que o fixeran os/as aprobados/as (só un/ha deles/as se presentou a esa parte para subir nota). As notas finais da materia non reflicten ningún prexuízo con respecto a outros cursos xa que a taxa de aprobados/as foi similar. Ademais, resúltalle chamativo que, a pesares de terse producido este problema, logo Bioxeoquímica sexa, para os/as alumnos/as, a materia que require menor dedicación e esforzo.

Referente a esta última cuestión, a **profa. Monterroso** fai unha reflexión sobre como abordan a materia os/as estudantes. Cre que moitos/as, por así dicilo, non a toman en serio xa que consideran que son cousas xerais que xa coñecen (contaminación, verteduras, cambio climático, ecoloxía, etc.) e que logo non profundizan o suficiente á hora de estudar. Isto fai, entre outros motivos, que as notas finais non sexan moi altas (aínda que a taxa de aprobados/as si o é). Cre que os/as estudantes se toman con máis interese e dedicación outras materias máis descoñecidas e máis “duras” (Xenética II, Bioquímica II). Así as cualifican os/as propios/as alumnos/as nas súas valoracións das preguntas 9 e 10 da enquisa, pero que tamén reciben unha mellor cualificación xeral en todos os apartados. Non obstante, tamén fai autocrítica xa que sabe que está na súa man (e no resto de profesores/as da materia) tratar de revertir esta percepción do alumnado. Nese sentido, plantéxanse non deixar as presentacións das clases no curso virtual (cousa, por outra banda, moi criticada naquelas materias que non o fan) para forzar aos/as estudantes a acudir pola súa conta aos libros e demais bibliografía.

No relativo ás críticas á calidade das clases expositivas (sobre todo no grupo A) non atopa explicación e trasladará o tema á profesora correspondente. Pero indica que, aínda que non completa, esta profesora leva varios anos impartindo esta materia e nunca tivera este problema.

A **profa. Monterroso** considera que as enquisas se cubriron demasiado pronto (26 de abril) con respecto á finalización do curso presencial (15 de maio) de aí que polo menos a metade dos/as alumnos/as non tiñan realizado grande parte de prácticas e seminarios. Polo tanto, cre que a cualificación neses apartados, bastante baixa, pode ser consecuencia disto. A sensación que teñen ao comentar cos/as estudantes a utilidade destas dúas actividades non é a que se reflicte nas enquisas. Por outro lado, considera, e o coordinador do curso tamén, que o feito de ter recibido xusto a semana anterior as notas tan baixas do exame parcial levou a moitos/as alumnos/as a exercer

unha especie de “voto de castigo” en todos os apartados da enquisa.

Volvendo ao tema do alumnado nesta materia, e para rematar, a **profa. Monterroso** fai unha nova reflexión. Na súa opinión, e indica que se percibe tamén esta evolución nas enquisas, coa paulatina redución do número de alumnos/as no grao producida nestes últimos cursos (e a conseguinte maior nota de corte coa que se accede), tense perdido unha porcentaxe menos importante de rapaces/zas con perfil “ambientalista” namentres que aumentan os/as de perfil “biomédico”. É por iso que o interese xeral co que abordan moitos/as esta materia é menor, mentres que, materias (como as indicadas máis arriba) consideradas máis difíciles e mesmo con maiores taxas de suspensos, teñen, a pesares diso, mellores valoracións.

Terceiro Curso

Non se produciu incidencia de relevancia durante o semestre. O informe sobre a Diferencia de cualificacións entre os diferentes grupos de Clases Expositivas, aprobado pola comisión de Calidade de data 30-10-2018 non revelou diferencias significativas en ningunha das materias do segundo semestre de terceiro no curso 17/18.

ENQUISA AOS ALUMNOS

Se recolleron no mes de Maio un total de 116 enquisas, das que 58 correspondían ao Grupo A, 53 ao Grupo B e 5 enquisas aparecían sen adscrición a grupo. Destas, un total de 30 tiñan comentarios na sección Observacións e suxestións (18 no grupo A e 12 no grupo B).

Como se acordou en reunións previas, para o cálculo das medias de cada materia non se tiveron en conta a preguntas 9 e 10, xa que están relacionadas co esforzo e non coa satisfacción xeral co desenvolvemento da materia. Tampouco se tiveron en conta os valores obtidos nas preguntas que tiveron menos dun 50% de respostas. Non se observan diferenzas importantes entre os grupos de expositivas na valoración das materias, excepto na materia Ecoloxía II, na que a nota no grupo B (2,78) foi máis de dúas décimas maior que no grupo A (2,57). Soamente as materias Ecoloxía II (2,69 no 17/18 fronte a 2,52 no 16/17) e Fisioloxía Vexetal II (2,47 no 17/18 fronte a 2,36 no 16/17) obteñen una nota media maior que a do curso pasado. A media da materia Antropoloxía Biolóxica permanece practicamente invariable (2,48 no 17/18 fronte a 2,50 no 16/17). As materias Microbioloxía II (2,27 no 17/18 fronte a 2,32 no 16/17) e F.A. Comparada (2,18 no 17/18 fronte a 2,34 no 16/17) acadaron menor puntuación neste curso.

Media do resultado das enquisas de valoración para cada unha das materias. As medias calculáronse utilizando os resultados das preguntas 1 a 8. Para o cálculo das medias de cada materia non se tiveron en conta as preguntas con menos dun 50% de respostas (valor 0 ou branco).

Evolución da valoración xeral das materias do segundo cuadrimestre do terceiro curso do Grao en Bioloxía nos cursos 16/17 e 17/18, nos que se utilizou a mesma enquisa.

En canto aos comentarios xerais, os alumnos reiteran que teñen saturado o calendario de actividades, o que non lles permite levar preparada a materia ao día, especialmente no mes de Maio. Tres enquisas indican que existe pouco tempo entre a finalización das clases e o inicio dos exames.

Na reunión cos coordinadores a Profa Victoria González (Fisioloxía Vexetal II) cuestiona a validez da pregunta 7 no caso das enquisas do segundo semestre, xa que

en moitos casos os alumnos non teñen feitas suficientes actividades de avaliación para contestar esa pregunta axeitadamente. No caso específico de Fisioloxía Vexetal II, a coordinadora comenta que a baixa nota acadada nesa pregunta non pode ser representativa xa que no momento de facer a enquisa os alumnos solo tiñan feitas dúas actividades sinxelas de avaliación nos seminarios, directamente relacionadas co contido dos mesmos. Apórtanse distintos comentarios en relación a que a valoración dos alumnos en algúns casos non está relacionada de xeito estrito coas preguntas. Por exemplo, en varias materias o número de contestacións á pregunta 4 é maior que o número de alumnos que asisten as titorías. O prof. Aboal comenta en relación a isto que nunca se acadan puntuacións de 3 na primeira e segunda pregunta, cando a maior parte das materias da titulación cumpren estritamente o temario e guía docente. Acórdase elevar á comisión de docencia unha solicitude para que se cambie ou elimine a pregunta 7 nas enquisas de segundo semestre ou que a enquisa se realice no curso seguinte.

Valoración das materias.

Ecoloxía II (Coordinador Prof. Jesús Aboal)

Contestaron a enquisa para esta materia 116 estudantes. Todas as preguntas presentaron máis dun 50% de respostas. A media total das 10 preguntas foi de 2,55 e a media das preguntas 1-8 foi de 2,69, sendo a máis alta de todas as materias do semestre.

As enquisas non reflicten ningún problema derivado da baixa por enfermidade do coordinador da materia Ecoloxía II, excepto un alumno, que reflicte dúbidas sobre o posible efecto, pero sen mencionar ningún problema específico derivado. As representantes de grupo coinciden en que este feito non afectou ó desenrolo da materia. A mellora na puntuación desta materia con respecto a o ano 2016/17 permite descartar que esta incidencia afectara negativamente as clases e/ou resultados.

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo persoal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Na sección de observacións e suxestións, dous alumnos comentan que os seminarios están ben formulados e resultan efectivos, pero se chegan comentarios sobre que debería modificarse a valoracións das actividades destes seminarios para a nota final (n=2) e que sería mellor que estas actividades se realizaran en grupo. Achéganse comentarios puntuais sobre a necesidade de mais titorías e que descoñecen algún dos programas estatísticos utilizados nas prácticas.

O coordinador da materia comenta que se transmitiu ao profesor correspondente o problema de utilización de software estatístico nas clases.

Fisioloxía Vexetal II (Coordinadora Prof. M. Gloria Revilla)

Contestaron a enquisa para esta materia 88 estudantes. A media total da materia foi 2,49 se se eliminan a respostas da pregunta 7, para a que se recibiu menos dun 50% de respostas. A media das preguntas 1-8 foi de 2,47. A petición da

coordinadora retirase da figura a pregunta 7, xa que considera que no caso da materia Fisioloxía Vexetal II as respostas para esta pregunta non teñen fundamento ao non terse realizadas un número suficientemente significativo de actividades avaliadas, e polo tanto non deben figurar ne na Figura ne ser utilizadas para o cálculo da media.

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo persoal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Na sección de observacións e suxestións detéctanse dous comentarios sobre o solapamento dos contidos con Tecidos (Embrioloxía vexetal), aínda que este feito non é confirmado polas representantes dos alumnos. As dúas representantes están de acordo en que a corrección dos exames é moi esixente e non se axusta os contidos das clases expositivas

A coordinadora da materia comunica que se revisarán os contidos con respecto o posible solapamento con outras materias. Puntualiza ademais que efectivamente, a

corrección de cada pregunta do exame realizase seguindo unha puntuación pormenorizada para cada concepto, que e elaborada polos profesores antes da corrección, e que se facilita aos alumnos cando revisan o exame, aplicándose de xeito estrito para facilitar a avaliación obxectiva das respostas en tódolos casos. Este feito pode resultar nunha percepción de excesiva rixidez na corrección por parte dos alumnos, aínda que o obxectivo é evitar a aplicación de criterios subxectivos na corrección. A coordinadora indica que a materia de exame axustase aos contidos da aula virtual e a aqueles explicados nas clases expositivas e interactivas, tal como figura na guía docente.

Microbioloxía II (Coordinadora Alicia Estévez Toranzo)

Contestaron a enquisa para esta materia 96 estudantes, cunha media de 2,20 para as 10 preguntas e 2,17 se non se ten en conta o valor da pregunta 7, ao terse recibido menos dun 50% de respostas. Para a media das preguntas 1-8 os valores foron 2,29 e 2,27 mesmos casos. Na figura, sinálanse en branco a pregunta para a que se recibiron menos dun 50% de respostas.

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.

- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo persoal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Na sección de observacións e suxestións, dous alumnos comentan que as clases expositiva resultan pouco dinámicas e que os contidos limítanse a expoñer o contido das diapositivas. Atopase un comentario que indica que o contido dos seminarios corresponde a temas que se imparten coa mesma metodoloxía que as clases expositivas e non a contidos de apoio/complementarios, no que están de acordo as representantes, que por outra banda remarcan a utilidade dos contidos da materia para a preparación doutras materias optativas, coma a Microbioloxía clínica.

A coordinadora da materia indica que os contidos dos seminarios corresponden a contidos complementarios a o programa de teoría. Indica ademais que se realizan actividades relacionadas cos contidos dos seminarios a través do envío de cuestionarios a través da aula virtual.

Fisioloxía Animal Comparada (Coordinador J. Manuel Aldegunde)

Contestaron a enquisa para esta materia 89 estudantes, cunha media de 2,28 para as 10 preguntas e de 2,18 para as preguntas 1-8. Todas as preguntas acadaron a lo menos un 50% de respostas. E salientable a baixa nota acadada na pregunta 7, contestada por 61 alumnos, aínda que a enquisa fíxose antes da realización do exame final. Tal e como se comentou de xeito xeral para os cuestionarios de segundo semestre, é posible que nesta pregunta os alumnos estean expresando unha opinión xeral sobre a metodoloxía de avaliación aplicada na materia e non que o nivel esixido non se axuste ao nivel impartido nas aulas.

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo persoal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Na sección de observacións e suxestións, un número significativo de enquisas (5) indican que a carga de traballo individual da materia é excesiva, principalmente en relación aos cuestionarios de repaso que deben preparar para os seminarios. Este é un comentario que aparece nas enquisas de xeito recorrente e que sen embargo non se reflicte nunha baixa cualificación na resposta 6. Recórdase por parte do coordinador que o contido deses cuestionarios refírese exclusivamente ao repaso dos contidos das clases expositivas co obxectivo de axudar ao alumno a estudar e levar ao día o temario. En ningún caso comporta a preparación de novos contidos. Un grupo de enquisas (3) comentan problemas na interacción cun dos profesores o que é confirmado polas representantes de grupo. Neste caso, e a diferenza do ocorrido o ano pasado, aparece este comentario en alumnos tanto do grupo A como do grupo B. As representantes abundan nos problemas coa docencia impartida por este profesor,

que ademais non facilitaba material de apoio ós alumnos. Finalmente, as dúas representantes coinciden en comentar que a parte do exame correspondente os contidos impartidos polo Prof. Miguel López non corresponden cos contidos impartidos nas clases expositivas. O profesor implicado comenta que existe abundante correspondencia que demostra que os alumnos foron atendidos axeitadamente en todo momento. Non se facilita material de apoio xa que todos os contidos das clases expositivas poden seguirse nos dous manuais aconsellados na bibliografía da guía docente. Finalmente, apúntase que preguntas do exame son preguntas de relacionar, sendo necesario aplicar os contidos das clases expositivas, pero en ningún caso incluíronse conceptos novos non explicados en clase.

Dous alumnos comentan que unha das prácticas parece máis enfocada a realización dun traballo de fin de grao, non atopándolle utilidade para a preparación da materia. Aparecen tamén 3 comentarios sobre o contido dos seminarios, atopando pouco útiles os que se dedican ao comentario de traballos de investigación.

Antropoloxía (Coordinador: Prof J.L. Blázquez/ Prof. Javier Rodriguez Luis)

O número de estudantes que avaliaron esta materia foi de 94. A media total da materia foi 2,33 se se teñen en conta todas as respostas e 2,38 se se eliminan as respostas das preguntas 6 e 7, para as que se recibiron menos dun 50% de respostas. A media das preguntas 1-8 foi de 2,39 e 2,48 nos mesmos casos. Na figura sinálanse en branco as preguntas para as que se recibiron menos dun 50% de respostas.

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
- 10.- Indica o número aproximado de horas semanais de traballo persoal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Na sección de observacións e suxestións diversas enquisas (n=5) sinalan que utilízanse as horas de prácticas para impartir contidos que corresponden a clases expositivas, feito que confirman as representantes de grupo, aínda que se deron explicacións suficientes sobre a razón de incluír estes contidos nas prácticas. Tamén se comentan solapamentos coa materia Xenética evolutiva (n=2). As representantes de grupo indican que no exame puxéronse preguntas sobre contidos dos que os profesores dixeran de xeito explícito que non entraban no exame.

O representante da materia non asistiu a reunión nin enviou comentarios sobre as enquisas.

REUNIÓNS COS REPRESENTANTES DO ALUMNADO

O día 5 de Novembro se mantivo unha reunión cas representantes de grupo, as estudantes Elena González Martín (Grupo A) e Saladina Vilaber Gondal (Grupo B). As

opinións expresadas polas representantes incluíronse no apartado anterior, xunto coas opinións reflectidas nas enquisas na sección de observacións e suxestións. Tanto no caso dos comentarios xerais como nos comentarios de cada unha das materias, tivéronse en conta só aqueles comentarios nos que coincidían a lo menos 2 estudantes.

REUNIÓN COS COORDINADORES DAS MATERIAS

O día 19 de Novembro celebrouse unha reunión cos coordinadores das materias para a revisión dos datos das enquisas e borrador do informe, a que asistiron os Profesores Jesús Aboal (Ecoloxía II), Alicia Estévez (Microbioloxía II), J. Manuel Aldegunde (F.A. comparada) e Victoria Gonzalez, coordinadora da materia F. Vexetal II, no curso 18/19, en substitución da Profa. Gloria Revilla. Non participou o coordinador da materia Antropoloxía Biolóxica. Os comentarios dos coordinadores sobre os resultados xerais das enquisas e sobre as observacións e suxestións incluíronse tamén na sección “Enquisa aos alumnos”.

Cuarto Curso

ENQUISA AOS ALUMNOS

Valoración xeral da enquisa de coordinación

Se obtiveron 42 enquisas do grupo A e 49 enquisas do grupo B. Dependendo da materia, existe unha gran dispersión en canto ao número de enquisas cubertas. Loxicamente, o maior número de enquisas cubertas se corresponde coa materia obrigatoria (Redacción e Execución de Proxectos; $n = 84$) e o menor número de enquisas coas materias optativas Bioquímica Clínica ($n = 22$) e Enxeñaría Xenética ($n = 22$) (Figura 1).

Figura 1. Nº enquisas recollidas

As dúas últimas materias destacan, ao igual que no curso pasado, co **número de horas de dedicación á semana** (>2.5 ; é dicir, $>3-6$ horas semanais), estando o resto das materias cunha dedicación estimada inferior (<2.5); As materias de Proxectos e Xeobotánica son as materias que segundo os estudantes lles requiren menor esforzo, repetindo tamén respecto ao ano pasado (Figura 2).

Figura 2. Nº horas dedicación. 1 (<3h), 2 (3-6h), 3 (>6h á semana)

O mesmo resultado aproximadamente se obtén ao analizar o nivel de esforzo, dado que igual que en enquisas previas o número de horas de dedicación amosa unha elevadísima correspondencia co nivel de esforzo en cada materia (**Figura 3**). É dicir, ambos parámetros son equivalentes.

Figura 3. Correlación entre o nivel de esforzo e o número de horas de dedicación

Para obter a puntuación media das materias na enquisa non se tiveron en conta os valores asociados á pregunta 7, referidos á avaliación da materia. Esta pregunta non era anulada habitualmente nas enquisas do segundo semestre de outros anos por acordo entre os coordinadores del Grado. De este xeito, as enquisas do primeiro semestre e do segundo eran idénticas e se podía recoller polo menos a parte

da avaliación continua. Pese á devandita decisión, debido a unha mala interpretación do coordinador de 4º sobre o decidido na reunión de coordinadores, a pregunta 7 non foi cuberta polos alumnos na enquisa do curso 2017-18 porque os recadros correspondentes non estaban dispoñibles, o que marca unha diferenza coas enquisas do resto dos cursos do Grado (1º-3º), onde si se fixo. Como outras veces, tampouco se consideraron para o cálculo da nota media da materia as valoracións das preguntas 9 e 10, xa que se refiren ao esforzo e número de horas que supoñen as materias para o alumno. A nota media das materias de segundo semestre do Grado (\pm SD) foi 2.47 ± 0.19 (liña laranxa na Figura 4) sobre 3 puntos (equivalente a 8.2 sobre 10). **O 100% das materias superaron unha puntuación global de 2. Ademais, 5 das 9 materias (55.6 %) tiveron unha puntuación maior de 2.5: Enxeñaría Xenética (2.67), Xeobotánica (2.58), Biotecnoloxía Vexetal (2.57), Bioquímica Clínica (2.56) e Xenética Humana (2.52).** É dicir, a valoración dos estudantes é boa en función destes datos. Chama a atención a mellora en Xeobotánica.

Figura 4. Notas medias das materias do segundo semestre. Non se tiveron en conta as preguntas 7, 9 e 10 da enquisa para o devandito cálculo. Liña laranxa: Media das materias do segundo semestre do Grado en Bioloxía.

Valoracións de cada pregunta do cuestionario

No mesmo sentido, todos os ítems da enquisa valorados que non se refiren ao esforzo (ítems 1-8) superan o valor de 2 (Figura 5). Como noutras ocasións, o ítem mellor valorado é o 1, que se refire ao "axuste das actividades ao reflectido na guía docente" ($2,70 \pm 0,16$), e os peores son os seminarios (ítem 6; $2,38 \pm 0,41$), as redundancias (ítem 3; $2,20 \pm 0,33$) e sobre todo as titorías (ítem 4; $2,19 \pm 0,33$),

hasta o punto que moitos estudantes non contestan este apartado da enquisa. Isto podería indicar que ou ben no se están a realizar as titorías programadas nalgúñas materias ou ben non as fixeran na data da realización da enquisa; ámbolos dous aspectos son sinalados por algúns dos estudantes (ver máis adiante no informe).

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.				
2.- O temario impartido axústase ao programa establecido.				
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.				
4.- As titorías son de utilidade no desenvolvemento da materia.				
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.				
6.- Os seminarios son de utilidade para o desenvolvemento da materia.				
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas				
8.- A docencia da materia mellora a miña formación				

Figura 5. Notas medias dos ítems 1-6 e 8. Liña laranxa: media das notas para cada ítem nas materias do segundo semestre do Grado en Bioloxía.

Nesta ocasión non se observou que aquelas materias que esixen maior esforzo amosen maiores valoracións ou viceversa. Tampouco parece existir correlación entre a nota dada polos alumnos á materia e o número de enquisas cubertas. Sen embargo, séguese a detectar -como previamente- unha relación inversa entre o número de enquisas cubertas en cada materia optativa (eliminando obviamente aquelas obrigatorias como Proxectos) e o nivel de esforzo que se esixe (Figura 6). Isto podería indicarnos que **os estudantes non están seleccionando as materias optativas polo interese que teñan nelas senón polo esforzo que terán que dedicarlles.**

Figura 6. Correlación nivel esfuerzo vs número de encuestas cubertas

Por outro lado, houbo algúns comentarios sobre a enquisa. Catro alumnos do grupo A (#37, #40, #41, #42) comentan que a enquisa foi realizada antes de rematar as clases, que aínda non se pode valorar o nivel de esforzo e de número de horas de traballo persoal polo mesmo motivo, e que en algunhas materias aínda non se realizaran todas as actividades, polo que non se poden valorar axeitadamente. Por exemplo, na materia de Proxectos aínda non entrara o módulo de Contabilidade, mentres que en outras materias non se deran todas as titorías, as prácticas/saídas de campo ou os seminarios. Tres alumnos do grupo B (#19, #20, #21) botan en falla o TFG ou as Prácticas Externas Obrigatorias ou Optativas na enquisa (Nota aclaratoria do Coordinador de 4º: Existen enquisas específicas para cada unha destas materias, por iso non se inclúen nesta). Os alumnos tamén realizaron unha serie de “observacións e suxestións” xerais:

1. **Carga de traballo excesiva e pouco tempo libre para preparar as materias.** 8 alumnos do grupo A (#4, #5, #16, #20, #33, #36, #37, #38) e 2 do grupo B (#10, #45) expresan o seu descontento pola excesiva carga de traballos a maiores do TFG e a falta de tempo. Solicitan unha redución da cantidade de traballos que se piden entre todas as materias, especialmente porque no segundo semestre os alumnos están inmersos na realización do seu TFG. Pensan que cando se piden desde as diferentes materias os traballos non se está a ter en conta o tempo empregado para a realización do TFG. Solicitan de feito máis tempo para o TFG (Nota aclaratoria do coordinador de 4º: Está

previsto que o TFG teña despois da reforma do Grado en Bioloxía o dobre de ECTS; 6→12 ECTS). Piden sobre todo e encarecidamente menos traballos no último semestre e mellor coordinación entre os profesores á hora de poñer as datas límite de entrega dos traballos, e comentan que se podería elaborar unha especie de calendario entre as diferentes materias. Este tema da carga de traballos excesiva e do TFG é recorrente todos os anos.

2. **Redución de horas expositivas:** Un alumno do grupo A (#5) pide recuperar o número de horas de docencia expositiva para algunhas materias (sen especificar cales). Outro alumno do mesmo grupo (#25) comenta que das 5 materias de 4º que este alumno ten soamente Proxectos e Biotecnoloxía Vexetal cumpriron o temario, e que o resto das materias non o remataron por falla de tempo.
3. **Solapamentos:** Dous estudantes do grupo B indicaron a presenza de solapamentos entre as materias de “bata” (Evolución Humana, Biotecnoloxía Vexetal, Enxeñería Xenética e Xenética Humana) (#32) e de “bota” (BAC, Biodiversidade Vexetal, Zooxeografía e Xeobotánica) (#17). Esta é unha crítica xa realizada noutros anos.
4. **Horarios.** 3 alumnos do grupo A (#11, #15, #27) e 5 do B (#17, #25, #39, #41, #43) comentan unha mala organización dos horarios, con moitas horas mortas entre clases, especialmente pola mañá. Solicítase que os horarios de todas as actividades se organicen xa dende o principio do semestre, e que non existan adicións *a posteriori* e a maiores de titorías ou seminarios, que xera problemas cos horarios. Un par de estudantes suxire agrupar as horas das materias de “bata” por un lado e de “bota” por outro, para evitar a presenza de horas libres polo medio cando se alternan as horas de bata e bota. Tamén se solicita deixar un período de dúas semanas sen clase antes do exame, ou poder rematar antes as clases (por exemplo, as de Proxectos e de algunha optativa como Enxeñería Xenética). Precisamente en relación con Proxectos, coméntase que estaría ben que as clases rematasen antes, xa que polo normal se soe dar unha hora e media en vez das dúas horas. Un alumno do grupo A (#26) pide axustar os horarios para deixar tempo polas mañás para poder ir ao laboratorio e avanzar co TFG, xa que en moitos laboratorios hai xente que soamente traballa en el quenda de mañá. Este tema dos horarios es recorrente todos os anos na enquisa.
5. **Louvanzas:** Curiosamente, dous alumnos do grupo B (#11, #12) loan a organización dos horarios do semestre, tanto das clases como dos exames. Un

alumno do grupo A (#42) fai unha valoración positiva de todas as materias do semestre.

6. **Outras peticións:** Un estudante do grupo B (#43) pide que se lles permita a os titores dos TFG o poder xustificar fallas clase, xa que hai protocolos que son longos e requiren horas para poder finalizalos. Outro alumno do mesmo grupo (#48) pide unha maior participación interactiva nas clases.

Comentarios sobre cada materia en particular

Avaliación e Execución de proxectos

Nº enquisas 42 (grupo A) e 44 (grupo B); nota media 2.45 (grupo A) e 2.31 (grupo B); nivel de esforzo 1.88 (grupo A) e 2.02 (grupo B); Nº de horas de dedicación 1.55/3-6 horas semanais (grupo A) e 1.71/3-6 horas semanais (grupo B). Non se aprecian diferencias significativas entre as valoracións do grupo A e B. Esta materia non ten prácticas de campo ou laboratorio. A menor valoración no apartado de titorías desta materia e a existencia de 10 enquisas non contestadas en relación con este ítem pode ser debida a que no momento de realizar a enquisa estas aínda non tiveran lugar.

5 alumnos do grupo A (#3, #26, #27, #36, #37) e 1 do grupo B (#49) expresan as súas felicitacións aos profesores da materia, especialmente porque a docencia foi impartida dun xeito novo e práctico, cunha boa dinámica nas clases. Destacan o xeito de dar clase do profesor José Francisco Vaamonde Longueira (Josecho), que segundo os estudantes fixo un gran esforzo por adaptar a materia e facela máis amena, fácil e interesante, sobre todo porque o enfoque da solución dos problemas era máis práctico e non tan teórico.

Por outro lado, 5 estudantes do grupo A (#4, #8, #19, #26, #31) e 7 do B (#2, #3, #10, #11, #12, #14, #24) piden reorientar a materia para que sexa máis útil para Bioloxía e non tan enfocada ao mundo empresarial. Para eles a materia non ten relación coa Bioloxía e debería acercarse máis a temas propios do Grado en Bioloxía. Aínda que poidan considerar á materia como básica para a súa formación, creen que non se imparte de xeito adecuado e que elo fai que o alumno non se implique ou se interese o suficiente. Solicitan un cambio no enfoque da materia e coñecementos máis prácticos, con menos teoría, especialmente aqueles conceptos que logo non van a ser avaliados. Tamén algúns alumnos dos grupos A (#19) e B (#9, #11, #12) piden unha mellora na organización da materia, pero sen especificar máis. Un alumno do grupo B (#42) comenta que a materia sería máis útil si se enfocase cara á redacción do TFG. Finalmente, dous alumnos do grupo B (#37, #39) van máis aló e comentan que a

materia é innecesaria para la carreira de Bioloxía e que non debería ser obrigatoria, senón optativa.

GRUPO A

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

GRUPO B

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Evolución Humana e Diversidade Molecular

Nº enquisas 33; nota media 2.46; nivel de esforzo 2.06; Nº de horas de dedicación

2.03/3-6 horas semanais. Esta materia non ten seminarios. Ademais, segue a presentar un nivel de contestación moi baixo á pregunta número 4 sobre as titorías da materia (12 enquisas de 33). Este item ten tamén unha valoración algo baixa (2.08/3 puntos) en relación co resto dos ítems avaliados, o que podería indicar que no momento no que se pasou a enquisa os alumnos aínda non tiveran as titorías obrigatorias descritas na guía docente da materia. De feito, o curso pasado o profesor da materia Javier Rodríguez Luís comentara que: *“Ante la falta de asistencia e interés de los alumnos en años anteriores a las tutorías programadas durante el curso, decidimos realizar un par de tutorías una vez acabada la materia, antes del examen, para resolver dudas centradas en el examen final, sobre todo aquellas que les surgían a los alumnos mientras estudiaban la materia para dicho examen. Esta estrategia tuvo mayor éxito de asistencia e interés, y es lo que estamos llevando a cabo en los últimos cursos.”*

Por outro lado, este ano a materia recibiu algúns comentarios por parte dos estudantes. Un alumno do grupo A (#4) solicita una reducción da duración das prácticas, xa que considera que se explica moita teoría nelas. Outro estudante do mesmo grupo (#18) comenta que esta materia ten un claro enfoque criminalista e é interesante, pero que dicho enfoque debería estar reflectido no título da materia, para evitar que os alumnos pensen que ten outro tipo de contidos. Un alumno do grupo B (#32) aprecia redundancias entre as materias de Evolución Humana, Biotecnoloxía Vexetal, Enxeñería Xenética e Xenética Humana. Finalmente, un alumno del mesmo grupo (#49) quere agradecer que en Evolución Humana entendan a dificultade de ter os exames todos xuntos e faciliten un exame parcial da materia.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Biodiversidade Animal e Conservación

Nº enquisas 25; nota media 2.48; nivel de esforzo 2.44; Nº de horas de dedicación 2.24/3-6 horas semanais. Esta materia presenta unha baixa nota na pregunta número 3 sobre redundancias/solapamentos (1.84/3 puntos; equivalente a 6.1/10 puntos). Esta baixa nota mellorou algo en relación coa do ano pasado (1.77/3 puntos), que tamén foi baixa e coincidiu cos comentarios realizados polos estudantes no apartado de observacións (solapamentos coas Ecoloxías e outras materias relacionadas coa biodiversidade como Biodiversidade Vexetal). Durante o curso 2017-18 un único estudante do grupo B (#17) realizou un comentario sinalando solapamentos entre Biodiversidade Animal e Conservación, Biodiversidade Vexetal, Zooxeografía e Xeobotánica.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Bioteconoloxía Vexetal

Nº enquisas 27; nota media 2.57; nivel de esforzo 2.31; Nº de horas de dedicación 2.04/3-6 horas semanais. Esta materia ten unha elevada valoración polos estudantes. Non ten seminarios, razón pola cal este apartado non foi valorado. Os ítems peor valorados desta materia foron as titorías (ítem 4: 2.04/3) e os solapamentos (ítem 3:

2.30/3), pero a diferenza do curso 2016-17, o número de contestacións ao ítem das titorías é máximo (100%). O tema dos solapamentos xa se apreciara no curso 2016-17 (2.24/3 puntos; 17 enquisas de 17 totais). Nese curso os comentarios realizados polos estudantes no apartado de observacións non reflectían a razón desa menor valoración. No curso 2017-18, un alumno do grupo B (#32) comenta que detectou redundancias entre as materias de Evolución Humana, Biotecnoloxía Vexetal, Enxeñería Xenética e Xenética Humana. Finalmente, un alumno do grupo A (#42) valora positivamente a proximidade da profesora e as actividades realizadas na materia.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Bioquímica Clínica e Patoloxía Molecular

Nº enquisas 22; nota media 2.56; nivel de esforzo 2.86; Nº de horas de dedicación 2.70/3-6 horas semanais. Esta materia ten unha boa valoración, pero xunto con Enxeñería Xenética son as dúas materias que supoñen un maior esforzo e número de horas de dedicación para os estudantes que haberá que tratar de modular no futuro. Aínda que os estudantes non o comentan no apartado das observacións, si parece existir algún problema de solapamentos (ítem 3), dado que é o apartado con menos valoración (2.27/3 puntos). De feito, no curso anterior un estudante detectara algo de solapamento entre Bioquímica Clínica e Xenética Humana. A continuación, se expoñen as valoracións dalgúns estudantes, expresadas no apartado de observacións. Grupo A (#8): Os créditos de Bioquímica Clínica non se corresponden coa dificultade da materia. Grupo A (#22): O recorte de horas docentes fixo que non houbo nin a

metade da materia impartida. Grupo B (#3): Redución de materia en Bioquímica Clínica. Grupo B (#9): A materia Bioquímica Clínica necesita máis tempo para poder explicar todo o temario (nota do coordinador de 4º: O ítem 2 da enquisa relativo ao cumprimento dos contidos teóricos ten unha valoración de 2.45 sobre 3 puntos). Grupo B (#14): Aínda que Bioquímica Clínica sexa unha materia algo complicada e con moita materia, creo que tanto as clases expositivas como as titorías ou os seminarios foron de grande utilidade para levar mellor a materia.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de <u>traballo personal</u> necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Xeobotánica

Nº enquisas 41; nota media 2.58; nivel de esforzo 1.85; Nº de horas de dedicación 1.63/3-6 horas semanais. Os apartados peor valorados nesta materia son os relativos aos solapamentos (ítem 3; 2.32/3) e titorías (ítem 4; 2.13/3). Este último apartado mellorou en comparación con curso pasado (titorías; 1.63/3), pero persiste sen embargo un baixo número de enquisas cubertas (8/38 no curso 2016-17 e 15/41 no curso 2017-18). Isto pode querer indicar que ou ben as titorías non se están a realizar (aínda que existen na guía docente da materia) ou, pola contra, a enquisa foi feita demasiado cedo e aínda non tiveran lugar. No curso pasado o profesor Javier Guitian, coordinador da materia, comentara que *“En cuanto a las tutorías las utilizan muy poco. Yo les doy la posibilidad de que consulten dudas en cualquier hora y día -previa cita- para facilitarles las cosas, sobre todo en lo que se refiere a solapamiento de horarios; eso si lo usan”*. Tamén chama a atención a existencia de 8 enquisas non contestadas de 41 totais en relación coas prácticas e 10 en relación cos seminarios. A cuestión dos

solapamentos tamén se producira durante o curso 2016-17 (2 puntos sobre 3). A continuación, se expoñen os comentarios realizados sobre esta materia polos estudantes, que afondan un pouco sobre estas cuestións. Así, 2 estudantes do grupo A (#3) queren felicitar aos docentes da materia polo seu traballo (#3) e pola excursión/prácticas de campo de Xeobotánica (#42), unha actividade esta última que ten sido moi ben valorada polos estudantes en cursos previos. No grupo B, un estudante (#17) ha detectado solapamentos entre Bioloxía Animal e Conservación, Biodiversidade Vexetal, Zooxeografía e Xeobotánica. Un solapamento similar xa fora observado no curso 2016-17 por outro alumno entre Xeobotánica, Zooxeografía e Biodiversidade Animal, Biodiversidade Vexetal e as Ecoloxías. Neste sentido, no informe do curso pasado o profesor Javier Guitián, coordinador de Xeobotánica, comentaba que *“Estoy de acuerdo en que hay que hacer un esfuerzo de coordinación entre materias, especialmente entre Biodiversidad Animal, Biodiversidad Vegetal y Geobotánica; también entre las dos primeras y Ecología. En el caso concreto de B. Vegetal y Geobotánica lo resuelvo este año porque doy yo las dos, pero con las otras hay que abordarlo”*. Finalmente, dentro do mesmo grupo B, un alumno (#49) comenta que as clases teóricas non se axustan á guía docente, estando establecidos 13 temas con unha ou dúas horas cada un e dando finalmente 21, incluso con varios temas por hora, aínda que subliña que as clases están ben.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Enxeñería Xenética

Nº enquisas 22; nota media 2.67; nivel de esforzo 2.90; Nº de horas de dedicación 2.62/3-6 horas semanais. A continuación, se expoñen os comentarios realizados polos

estudantes no apartado de observacións. Grupo A (#42): Gran utilidade dos seminarios. Grupo B (#2, #39, #41): Demasiada carga de traballos/seminarios. Grupo B (#32): Redundancias entre as materias de Evolución Humana, Biotecnoloxía Vexetal, Enxeñaría Xenética e Xenética Humana. Grupo B (#49): O profesor se adapta tanto ao estipulado na guía docente que non quere reducir a carga de traballo para cingirse o máximo posible ao marcado por esta para o curso. Moitos traballos con pouca puntuación. Moi útil a pesar da dificultade.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10.- Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Xenética Humana

Nº enquisas 41; nota media 2.52; nivel de esforzo 1.98; Nº de horas de dedicación 1.89 (< 3 horas semanais). Existen 11 enquisas das 41 non contestadas en relación coas titorías. Ademais, o ítem 3 (solapamentos) ten a menor das puntuacións (2.23/3 puntos). A continuación, se expoñen os comentarios realizados polos estudantes no apartado de observacións. Grupo A (#2, #3, #4) e Grupo B (#49): Felicitacións para a materia de Xenética Humana (profesorado, atención ao alumno, actividades moi formativas, alto interese). A profesora de Xenética Humana ten unha actitude moi positiva de cara ao alumnado. Grupo A (#5): Excesivas horas de seminario en relación có programa. Grupo B (#49): Seminarios moi interesantes; Grupo A (#41): Nas prácticas de ordenador impartíuse a mesma patoloxía que en clase expositiva en vez de ver unha nova (se repetiron as mesmas diapositivas e todo). Grupo A (#22): O recorte de horas docentes fixo que non houberse tempo nin para a metade da materia impartida (dous estudantes solicitaran un maior cumprimento do programa de clases teóricas no curso pasado) (nota do coordinador de 4º: O ítem 2 da enquisa relativo ao

cumprimento dos contidos teóricos ten unha valoración de 2.66 sobre 3 puntos). Grupo B (#32): Redundancias entre as materias de Evolución Humana, Biotecnoloxía Vexetal, Enxeñería Xenética e Xenética Humana (o curso pasado un estudante detectara algo de solapamento con Bioquímica Clínica).

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

Zooxeografía

Nº enquisas 35; nota media 2.02; nivel de esforzo 2.51; Nº de horas de dedicación 2.26/3-6 horas semanais. Nesta materia non se valora o apartado 5 debido á non existencia de clases prácticas (laboratorio/campo). Os apartados que reciben peores valoracións son o Nº 3 (solapamentos/redundancias; 1.89/3), N º4 (titorías; 1.62/3) e 6 (seminarios; 1.5/3). Precisamente destaca tamén o baixo número de enquisas que valoran as titorías (13/35) ou os seminarios (8/35). Isto poido deberse ou ben ao momento no que foi pasada a enquisa aos alumnos ou ben a que non se están a realizar estas actividades, o que estaría en consonancia coas baixas valoracións dos items. Os alumnos non comentan nas observacións nada ao respecto. As observacións que fixeron son as seguintes: Grupo B (#18), o profesor de Zooxeografía non calculou ben os tempos e no último día de clase faltaban 4 temas por dar (Grupo A; #18); a docencia en Zooxeografía está un pouco "antiquada", non se emprega o campus virtual e non se axusta ás horas. O coordinador da materia José Carlos Otero González comentara no curso pasado por correo electrónico en relación coa "novidade" dos conceptos explicados en Zooxeografía o seguinte: "El que les explique, o no, "nada nuevo". Ciertamente no se como calificarlo. Esta materia tiene los créditos

que tiene y el programa figura en la web . Dado que a lo largo del grado No se explica nada de zoogeografía, el/los encuestados que responden con esta observación (?), entiendo que Ya CONOCEN zoogeografía, por lo tanto debieran matricularse en otra materia”.

Otro comentario dun estudante do grupo A (#27) é que a materia de Zooxeografía resulta bastante árida debido ao escaso dinamismo das clases. Outro estudante (grupo B; #17) indica a presenza de solapamentos entre Biodiversidade Animal e Conservación, Biodiversidade Vexetal e Conservación, Zooxeografía e Xeobotánica. Precisamente, o único comentario realizado sobre esta materia polos estudantes o curso anterior referíase á redundancia entre Zooxeografía, Biodiversidade Animal, Xeobotánica e outras materias como Ecoloxías e Biodiversidade Vexetal). En relación con estes solapamentos o coordinador da materia José Carlos Otero González comentara o curso pasado por correo electrónico que “El tema de los posibles solapamientos ya está corregido desde hace un tiempo. Aunque, y esto lo desconozco, sería necesario saber el numero de alumnos que hacen esta observación y en que asignaturas están matriculados. Porque podría suceder que, SOLO manifiestan este solapamiento los que, efectivamente, estén matriculados en dichas asignaturas. Pero...¿y los que no lo están?”.

1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
2.- O temario impartido axústase ao programa establecido.
3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
4.- As titorías son de utilidade no desenvolvemento da materia.
5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
6.- Os seminarios son de utilidade para o desenvolvemento da materia.
7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
8.- A docencia da materia mellora a miña formación
9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de traballo personal necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

REUNIÓN COS REPRESENTANTES DO ALUMNADO

En cuarto curso non se fixo reunión cos representantes do alumnado.

REUNIÓN COS COORDINADORES DAS MATERIAS

A reunión cos coordinadores das materias de 4º do Grao en Bioloxía realizouse o xoves 8 de novembro de 2018 de 12:00 a 13:00 na segunda planta do CIBUS. Como en anteriores ocasións convocouse unicamente aos coordinadores das materias do segundo semestre de cuarto. Asistiron os seguintes docentes: María Ángeles López Rodríguez (coordinadora de Biotecnoloxía Vexetal; segundo semestre), Guillermo Covelo Artos (coordinador de Enxeñaría Xenética; segundo semestre) e Javier Rodríguez Luís (Evolución humana e Diversidade Molecular; segundo semestre) e Francisco Javier Salgado Castro, como coordinador de cuarto e da materia Bioquímica Clínica e Patoloxía Molecular (segundo semestre). Os profesores Carlos Amiama Ares (coordinador) e José Francisco Vaamonde Longueira, ambos os docentes da materia obrigatoria Redacción e Execución de Proxectos (segundo semestre) e que terían que desprazarse desde Lugo, así como a profesora Laura Elena Sánchez Piñón (Xenética Humana; segundo semestre), por asistencia a un Congreso, desculpan a súa asistencia. O resto de profesores non asistiron á reunión nin comunicado razón algunha por dicha falta de asistencia: Jesús Domínguez Conde (Biodiversidade Animal e Conservación; segundo semestre), José Carlos Otero González (Zooxeografía; segundo semestre) e Javier Anxo Guitián Rivera (Xeobotánica; segundo semestre). Non se remitiu por correo electrónico comentario algún dos coordinadores de materia en relación ao informe do coordinador de cuarto enviado a todos eles.

ORDE DO DÍA:

1. Informe sobre a PERCEPCIÓN dos alumnos da docencia no segundo semestre do curso 2017-18.
2. Opinión do profesorado sobre a docencia no segundo semestre do curso 2017-18.
3. Dúvidas, recomendacións, queixas, suxestións.

Punto 1: Informe sobre a PERCEPCIÓN dos alumnos da docencia no segundo semestre do curso 2017-18.

O coordinador de cuarto expón os puntos principais do informe de coordinación referente ás materias do segundo semestre de cuarto do curso 2017-18. En relación á detección dunha relación inversa entre o número de enquisas cubertas en cada materia optativa e o nivel de esforzo que se esixe, o coordinador de Enxeñaría

Xenética Guillermo Covelo comenta que é un problema serio. Detectou que até unha vintena de alumnos (55 a 35) márchanse a principio de curso da súa materia, á parte de existir un elevado número de non presentados. Non concibe que existan cambios tan notables nas matriculacións dos estudantes unha vez que empezou o semestre. A universidade non debería permitir estes cambios de matrícula unha vez comezado o curso, xa que afectan moi negativamente á composición dos grupos de prácticas, seminarios, titorías, etc. Mesmo se deron casos de alumnos que fixeron todas as actividades da materia e logo acabárona deixando. En cambio, o coordinador de Evolución Humana Javier Rodríguez Luís detectou un fenómeno contrario, cun aumento repentino de matriculacións na súa materia.

En relación ao problema da carga de traballo excesiva e o pouco tempo libre para preparar as materias, o coordinador de Enxeñaría Xenética falou da posibilidade de reducir algo a carga de traballo dos estudantes na súa materia, aínda que simplemente teñen 4 traballos pequenos. Con todo, tamén comenta que a súa materia ten 69.5 horas de traballo persoal dos alumnos, e que se temos en conta o Nº de horas de dedicación que figura como resultado na enquisa de Enxeñaría Xenética (2.62; 3-6 horas semanais) e un número de 10 semanas de clase (2 meses e medio) saen como máximo 60 horas de traballo persoal. Por tanto, conclúe, a materia seguiría estando dentro do rango das 69.5 horas que figuran na guía docente. Observa, en cambio, que si existen problemas graves co tempo que os alumnos lle dedican ao TFG (6 ECTS), que é o que realmente xera realmente a sobrecarga de traballo que teñen os estudantes. O coordinador de cuarto comenta que na reforma do Grao vaise a aumentar o número de ECTS do TFG ao dobre, pero opina que lonxe de arranxar o problema podería empeoralo no futuro. Pola súa banda, o coordinador de Evolución Humana, Javier Rodríguez Luís, decidiu non pór traballos aos estudantes na súa materia e simplemente pídelles a memoria de prácticas, coa que ademais está a ser bastante flexible (a pesar diso, comenta, hai estudantes que lle dedican innecesariamente moitas horas ao traballo de prácticas sen pedirillo, e non por iso van recibir mellor nota). En relación ao TFG este docente comenta que sempre require tempo, sobre todo se é de tipo experimental, e que é complicado conxugalo coas clases doutras materias. Solicita, para evitar sobrecargar aos alumnos con traballos, que existan reunións de coordinación entre os profesores de cuarto para tentar equilibrar a carga de traballo.

En relación á posible presenza de solapamentos ben entre as materias de “bata” (Evolución Humana, Biotecnoloxía Vexetal, Enxeñaría Xenética e Xenética Humana) ou ben entre as materias de “bota” (BAC, Biodiversidade Vexetal, Zooxeografía e Xeobotánica), comentada por senllos estudantes, o coordinador de

cuarto comenta que esta é unha crítica xa realizada noutros cursos. O coordinador de Enxeñería Xenética, Guillermo Covelo, sostén que os solapamentos con Biotecnoloxía Vexetal considéraos razoables. Comprobou os programas de ambas as materias e os solapamentos observados son puntuais e non importantes. En cambio, a este docente chámalle a atención que os alumnos non advirtan solapamentos con materias de segundo curso do Grao como Xenética II (Tema 8: Tecnoloxía do ADN recombinante e aplicacións) ou en Bioquímica II (Tema 35: Introducción á Enxeñería Xenética). Polo seu lado, a coordinadora de Biotecnoloxía Vexetal é de opinión parecida á do coordinador de Enxeñería Xenética. Ela non se centra moito na parte de Enxeñería Xenética dentro da súa materia, de modo que os solapamentos son mínimos e normais. Finalmente, en relación ao tema dos solapamentos o coordinador de Evolución Humana non os ve como algo negativo, dado que en cada materia achéganse puntos de vista diferentes sobre o mesmo tema.

Finalmente, o coordinador de cuarto comenta que un/a estudante pide que se lles permita aos titores dos TFG o poder xustificar faltas a clase, xa que hai protocolos que son longos e requiren moitas horas para poder finalizalos. A profesora de Biotecnoloxía Vexetal veo problemático se é un tema xeneralizado. Para esta docente debería de regularse este tema dalgunha maneira, porque augura problemas de permitirse; por exemplo, propón que se poida xustificar faltas de asistencia até un límite de horas, e que non puidese faltarse baixo ningún pretexto ás prácticas, que unicamente se podería xustificar para clases de teoría por exemplo. De todos os xeitos, comenta que en moitas materias non hai obrigatoriedade de asistencia ás clases expositiva, polo que non habería necesidade de xustificar nada. O profesor Javier Rodríguez Luís (Evolución Humana) indica que se podería ser flexible mesmo no caso das prácticas, pero a condición de que se diga con antelación.

Punto 2: Opinión do profesorado sobre a docencia no segundo semestre do curso 2017-18.

Biotecnoloxía Vexetal. A coordinadora María Anxos López Rodríguez comenta de novo o tema dos solapamentos con Enxeñería Xenética, restándolle importancia. Tamén fala da baixa puntuación das titorías nas enquisas, para o que non ten explicación. Estas titorías non foron obrigatorias, aínda que se puntuaban. O problema é que o número de alumnos que decidiron facelas foi elevado, de modo que con unicamente dous grupos de titorías o número de alumnos era excesivo (un número de 15 persoas é demasiado elevado neste tipo de actividades; para o curso 2018-19 pasouse de 2 a 4 grupos de titorías). O debate que se fixo no tempo das titorías

parecíalles interesante aos alumnos. En canto aos datos de prácticas, pedíuselles aos estudantes que os presentasen en formato dun artigo científico co fin de estimulalos e formalos nesta competencia. En conclusión, esta docente non sabe en que se pode mellorar as titorías para que se eleve a puntuación neste apartado.

Enxeñaría Xenética. O coordinador da materia, o profesor Guillermo Covelo, comenta que resulta difícil para el poder terminar antes as clases para que exista máis espazo cos exames, xa que utiliza as horas libres que quedan ao finalizar o semestre no mesmo horario das clases expositivas para pór os seminarios. Desta maneira os alumnos non teñen que cambiar de horario para facer esta actividade en Enxeñaría Xenética e estas últimas clases son empregadas para realizar exercicios que serán de utilidade para os alumnos de cara ao exame. Neste punto o coordinador de cuarto lembra que os profesores deben reservar a aula para os seminarios ou as titorías ou calquera outra actividade se se fai no horario de clases expositivas, para evitar que os docentes se atopen a aula ocupada se non realizaron a reserva correspondente. O profesor Guillermo Covelo comenta que, de todos os xeitos, este ano non vai haber problema, xa que acaba antes os grupos de seminarios. A razón é porque adóitanlle conceder dous grupos, aínda que por costume el xera un grupo a maiores para non ter tantos alumnos por grupo de seminario. Con todo, no presente curso (2018-19) unicamente vai impartir os grupos de seminarios que lle marcou o Reitorado, independentemente do número de alumnos que teña, de modo que acabará unha semana antes as clases. En canto á carga de traballo que comentan os alumnos sobre a súa materia reduciu un traballo para o curso 2018-2019, e un dos seminarios non leva implícita carga. Non está conforme en relación á afirmación que fan os alumnos sobre a excesiva carga de traballo e a baixa valoración que ten na nota final da materia. Para o coordinador de Enxeñaría Xenética isto non é así, xa que un 55% da nota está asociada ao exame (con mínimo de 4 puntos) e o resto (45%) relacionada coas prácticas (15%) ou os traballos (30%).

Evolución Humana. O coordinador desta materia Javier Rodríguez Luís comenta, en relación á petición por parte dos alumnos de adiantar o momento en que acaban as clases expositivas para ter tempo para estudar os exames, que se todos os coordinadores das materias fixesen o mesmo o calendario non daría para encaixalo todo e as actividades docentes concentraríanse moito en pouco tempo. Para este docente algunhas materias deberían acabar antes e outras terán que facelo máis tarde. O que si se podería ter en conta é que aquelas materias que vaian acabar máis tarde non sexan as primeiras en ter os exames. Pensa que se podería preguntar aos

docentes o momento estimado en que pensan rematar as actividades docentes. A coordinadora de Biotecnoloxía Vexetal ve factible tamén esta posibilidade. Finalmente, en relación á solicitude de redución da duración das prácticas porque se explica moita teoría nelas, o coordinador de Evolución Humana comenta que resulta inevitable explicar teoría moi específica nas prácticas, aínda que se pode tentar reducila algo. Sobre o enfoque forense/criminalístico da materia que parece non estar reflectido no título o coordinador comenta que non foron eles os que seleccionaron en título da materia, que debería quizais ser cambiado por outro que reflicta máis fielmente o tipo de contidos que se imparten. Isto tentarase facer durante a reforma do Grao en Bioloxía. Pensa que quizais un título como “Antropoloxía Molecular” sería máis apropiado como nome para a materia. O que si é claro é o programa da materia; se os alumnos lesen o programa que hai na guía docente, non se levarían a engano en relación aos contidos que se imparten.

Bioquímica Clínica. O coordinador desta materia comenta, en relación ao comentado por un estudante (“o recorte de horas docentes fixo que non houbo nin a metade da materia impartida”), que tal afirmación non é certa. Dos 13 temas que constan no programa da materia, 11 foron traballados; ademais, fíxose de maneira directa por parte do profesor, que explicou os contidos teóricos de moitos destes temas durante as clases expositivas. É certo que nos 4 últimos temas realizouse un troco de papeis para que os alumnos puidesen experimentar de primeira man o traballo dun docente; neste caso o profesor pasou a ser o estudante e os alumnos a ser os profesores. Isto puido dar a impresión que estes temas non se explicasen por parte do profesor, pero en realidade si se traballaron; de feito, entraron no exame. Unicamente 2 dos 13 temas pódese dicir que non se abordaron a fondo, aínda que si se viron de maneira indirecta no resto do temario. De feito, o ítem 2 da enquisa relativo ao cumprimento dos contidos teóricos ten unha valoración de 2.45 sobre 3 puntos, o que é contrario ao comentado por este estudante. En canto ao grao de dificultade, esta materia resulta difícil para os alumnos, como en case todas as materias de Bioquímica. Isto agudizouse especialmente trala redución do número de horas expositivas, pero non hai moito que o profesor poida facer respecto diso, salvo tentar reducir o máximo posible a materia ao esencial, algo que leva facendo desde fai anos.

Punto 3: Dúvidas, recomendacións, queixas, suxestións. Os coordinadores de materias non fixeron ningunha queixa, suxestión ou recomendación.

Anexo I

ENQUISA DE PERCEPCIÓN DO DESENVOLVEMENTO DAS MATERIAS.

CURSO 2017-18. 2º CUADRIMESTRE

Na táboa que segue a continuación podes valorar os seguintes apartados desta enquisa. A escala de valoración vai dende **0 (non procede)**, **1 (moi en desacordo)** ata **3 (moi de acordo)**.

Apartados da enquisa:

- 1.- As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma.
- 2.- O temario impartido axústase ao programa establecido.
- 3.- Non se aprecian redundancias e/ou solapamentos con outras materias do mesmo ou diferente curso.
- 4.- As titorías son de utilidade no desenvolvemento da materia.
- 5.- As clases prácticas (laboratorio/campo) son de utilidade para o desenvolvemento da materia.
- 6.- Os seminarios son de utilidade para o desenvolvemento da materia.
- 7.- O nivel esixido na avaliación axustouse ao nivel dado nas aulas
- 8.- A docencia da materia mellora a miña formación
- 9.- Indica o nivel de esforzo e dedicación que crees que esixe a materia (1 baixo, 2 medio, 3 alto)
10. Indica o número aproximado de horas semanais de **traballo personal** necesarias para a superación da materia (1: < 3 horas semana, 2: 3-6 horas semana, 3: > 6 horas semana).

INDICA O TEU GRUPO DE DOCENCIA EXPOSITIVA:

A B

Os recadros en negro indican que non existe dita actividade na materia.									
Apartado 1									
Apartado 2									
Apartado 3									
Apartado 4									
Apartado 5									
Apartado 6									
Apartado 7									
Apartado 8									
Apartado 9									
Apartado 10									

Observacións e suxerencias **POR ORDE DE PRIORIDADE**; podes empregar o reverso do folio tamén para engadir máis observacións, e incluír suxerencias de preguntas para próximas enquisas:

Anexo II

DATOS DAS ENQUISAS

PRIMEIRO

GRUPO A	TOTAL										MEDIA GLOBAL	
	RESPUESTAS		DE SACUERDOBAJO		MEDIO		DE ACUERDOALTO		NO PROCEDE		PROMEDIO	(8 primeros items)
	n	%	n	%	n	%	n	%	n	%		
Bioloxía	55	43	1	2.33%	12	27.91%	30	69.77%	12	2.67	2,48	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	55	51	0	0.00%	9	17.65%	42	82.35%	4	2.82		
O temario impartido axústase ao programa establecido	55	52	4	7.69%	16	30.77%	32	61.54%	3	2.54		
Non se aprecian redundancias e/ou salpagramentos con outras materias	55	54	9	16.37%	14	25.83%	31	57.41%	1	2.41		
As liñas son de utilidade no desenvolvemento da materia	55	53	29	49.06%	16	30.19%	11	20.75%	2	1.72		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	55	55	4	7.27%	18	32.73%	33	60.00%	0	2.53		
Os seminarios son de utilidade para o desenvolvemento da materia	54	38	3	7.89%	11	20.95%	24	43.16%	16	2.55		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	55	55	2	3.64%	17	30.91%	36	65.45%	0	2.62		
A docencia da materia mellora a miña formación	55	55	2	3.64%	27	49.09%	26	47.27%	0	2.44		
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)	55	55	15	27.27%	31	56.36%	9	16.36%	0	1.89		
Nº aproximado de horas de traballo persoal necesarias para a superación da materia (1 = <3 h/sem; 2 = 3-6 h/sem; 3 = >6 h/sem)										2.00		2
										2.00		2
										MEDIANA		MODA
Química	53	49	0	0.00%	17	41.46%	22	53.66%	4	2.63	2,35	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	53	49	0	0.00%	18	36.73%	31	63.27%	4	2.63		
O temario impartido axústase ao programa establecido	53	49	2	4.08%	20	40.82%	27	56.10%	4	2.51		
Non se aprecian redundancias e/ou salpagramentos con outras materias	53	52	11	21.15%	19	36.54%	22	42.31%	1	2.21		
As liñas son de utilidade no desenvolvemento da materia	53	53	8	15.09%	29	54.72%	16	30.19%	0	2.15		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	53	33	4	12.12%	10	30.30%	19	57.58%	20	2.45		
Os seminarios son de utilidade para o desenvolvemento da materia	52	41	12	29.27%	18	43.90%	11	26.83%	11	1.98		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	53	52	11	21.15%	12	23.08%	29	55.77%	1	2.35		
A docencia da materia mellora a miña formación	53	53	1	1.89%	10	18.87%	42	79.25%	0	2.77		
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)	53	53	3	5.66%	23	43.40%	27	50.94%	0	2.45		
Nº aproximado de horas de traballo persoal necesarias para a superación da materia										3.00		3
										3.00		3
										MEDIANA		MODA
Técnic. Básicas	57	46	1	2.17%	13	28.26%	32	69.57%	11	2.67	2,46	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	57	54	0	0.00%	8	14.81%	46	85.19%	3	2.85		
O temario impartido axústase ao programa establecido	57	53	5	9.45%	17	32.06%	31	58.49%	4	2.49		
Non se aprecian redundancias e/ou salpagramentos con outras materias	56	46	30	65.22%	9	19.57%	7	15.22%	10	1.50		
As liñas son de utilidade no desenvolvemento da materia	57	56	0	0.00%	6	10.71%	50	89.29%	1	2.89		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	56	29	11	37.93%	4	13.79%	14	48.28%	27	2.10		
Os seminarios son de utilidade para o desenvolvemento da materia	56	35	0	0.00%	17	48.57%	19	51.43%	21	2.51		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	57	57	1	1.75%	20	35.09%	36	63.16%	0	2.61		
A docencia da materia mellora a miña formación	57	57	29	50.88%	24	42.11%	4	7.02%	0	1.56		
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)	57	56	45	80.38%	11	19.64%	0	0.00%	1	1.20		
Nº aproximado de horas de traballo persoal necesarias para a superación da materia										1.00		1
										1.00		1
										MEDIANA		MODA
Técnicos e Org.	51	39	3	7.69%	15	38.46%	21	53.85%	12	2.46	2,32	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	51	47	6	12.77%	16	34.04%	25	53.19%	4	2.40		
O temario impartido axústase ao programa establecido	51	48	2	4.17%	21	43.75%	25	52.08%	3	2.48		
Non se aprecian redundancias e/ou salpagramentos con outras materias	49	5	3	60.00%	9	9.00%	2	40.00%	44	1.80		
As liñas son de utilidade no desenvolvemento da materia	51	50	0	0.00%	9	18.00%	41	82.00%	1	2.82		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	50	8	0	0.00%	6	75.00%	2	25.00%	42	2.25		
Os seminarios son de utilidade para o desenvolvemento da materia	51	40	8	20.00%	19	47.50%	13	32.50%	11	2.13		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	51	51	12	23.53%	14	27.45%	25	49.02%	0	2.25		
A docencia da materia mellora a miña formación	51	51	1	1.96%	11	21.57%	39	76.47%	0	2.75		
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)	51	51	4	7.84%	18	35.29%	29	56.88%	0	2.49		
Nº aproximado de horas de traballo persoal necesarias para a superación da materia										3.00		3
										3.00		3
										MEDIANA		MODA
Química	44	24	1	4.17%	14	58.33%	9	37.50%	20	2.33	2,50	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	47	46	8	17.39%	19	41.30%	19	41.30%	1	2.24		
O temario impartido axústase ao programa establecido	47	47	8	17.02%	20	42.55%	19	40.43%	0	2.23		
Non se aprecian redundancias e/ou salpagramentos con outras materias	47	47	17	36.17%	21	44.68%	9	19.15%	0	1.83		
As liñas son de utilidade no desenvolvemento da materia	44	44	1	2.27%	13	29.55%	30	68.18%	2	2.66		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	47	46	1	2.17%	19	41.30%	26	56.52%	1	2.54		
Os seminarios son de utilidade para o desenvolvemento da materia	48	44	1	2.27%	7	15.91%	38	81.82%	4	2.80		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	47	46	10	21.74%	13	28.26%	23	50.00%	1	2.20		
A docencia da materia mellora a miña formación	48	46	8	17.39%	25	54.35%	13	28.26%	2	2.11		
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)	46	34	1	2.94%	10	29.41%	23	67.65%	12	2.65		
Nº aproximado de horas de traballo persoal necesarias para a superación da materia	45	32	2	6.25%	16	50.00%	14	43.75%	13	2.38		
	48	48	2	4.17%	16	33.33%	30	62.50%	0	2.58		
	48	48	0	0.00%	5	10.42%	43	89.58%	0	2.90		
	48	48	4	8.33%	20	41.67%	24	50.00%	0	2.42		
										3.00	3	
										3.00	3	
										MEDIANA	MODA	
Bioestatística	47	45	0	0.00%	6	13.33%	39	86.67%	2	2.87	2,62	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	48	47	1	2.15%	8	17.02%	38	80.85%	1	2.79		
O temario impartido axústase ao programa establecido	49	44	2	4.55%	7	15.91%	38	79.55%	5	2.75		
Non se aprecian redundancias e/ou salpagramentos con outras materias	48	44	9	20.45%	14	31.82%	21	47.73%	4	2.27		
As liñas son de utilidade no desenvolvemento da materia	49	47	10	21.28%	22	46.81%	15	31.91%	2	2.11		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	49	46	0	0.00%	6	13.04%	40	86.96%	3	2.87		
Os seminarios son de utilidade para o desenvolvemento da materia	48	36	0	0.00%	8	22.22%	28	77.78%	12	2.78		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	49	49	5	10.20%	13	26.53%	31	63.27%	0	2.53		
A docencia da materia mellora a miña formación	49	49	6	12.24%	35	71.43%	8	16.33%	0	2.04		
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)	49	49	9	18.37%	37	75.51%	3	6.12%	0	1.88		
Nº aproximado de horas de traballo persoal necesarias para a superación da materia										2.00		2
										2.00		2
										MEDIANA		MODA
Técnicos e Org.	49	47	0	0.00%	16	34.04%	31	65.96%	2	2.66	2,48	
As actividades realizadas na materia axústanse ás reflectidas na guía docente da mesma	50	49	3	6.12%	21	42.86%	25	51.02%	1	2.45		
O temario impartido axústase ao programa establecido	51	46	6	13.04%	17	36.96%	23	50.00%	5	2.37		
Non se aprecian redundancias e/ou salpagramentos con outras materias	47	11	1	9.09%	4	35.36%	6	54.55%	36	2.45		
As liñas son de utilidade no desenvolvemento da materia	51	51	2	3.92%	9	17.65%	40	78.43%	0	2.75		
As clases prácticas (laboratorio/campordenador) son de utilidade para o desenvolvemento da materia	47	19	2	20.00%	2	20.00%	6	60.00%	37	2.40		
Os seminarios son de utilidade para o desenvolvemento da materia	51	42	5	11.90%	17	40.48%	20	47.62%	9	2.38		
O nivel estuado na avaliación axustouse ao nivel dado nas aulas	51	50	8	16.00%	15	30.00%	27	54.00%	1	2.38		
A docencia da materia mellora a miña formación										0		2.85
Nivel de esforzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)										3.00		3
Nº aproximado de horas de traballo persoal necesarias para a superación da materia										3.00		3
										MEDIANA		MODA

Media de los 8 primeros items

Item

9 Nivel de esfuerzo e dedicación que exige a materia (1=baixo, 2=medio, 3=alto)

10 Nº aproximado de horas de traballo persoal necesarias para a superación da materia
(1: <3 h/sem; 2: 3-6 h/sem; 3: >6 h/sem)

NIVEL DE ESFUERZO Y HORAS DE TRABAJO (se representan las modas)

SEGUNDO

		BOTÁNICA II		MOI EN DESACORDO				MOI DE ACORDO	
Nº PREGUNTA ENQUISA	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3		
			n	%	n	%	n	%	
	1	42	41	10	24,39	16	39,02	15	36,59
2	42	42	6	14,29	17	40,48	19	45,24	
3	42	41	6	14,63	11	26,83	24	58,54	
4	42	35	17	48,57	13	37,14	5	14,29	
5	42	41	12	29,27	16	39,02	13	31,71	
6									
7	42	40	3	0,00	11	0,00	26	0,00	
8	42	41	6	14,63	17	41,46	18	43,90	
9	42	42	12	28,57	21	50,00	9	21,43	
10	42	42	23	54,76	15	35,71	4	9,52	

		ZOOLOGÍA II		MOI EN DESACORDO				MOI DE ACORDO	
Nº PREGUNTA ENQUISA	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3		
			n	%	n	%	n	%	
	1	41	40	1	2,50	4	10,00	35	87,50
2	41	41	1	2,44	4	9,76	36	87,80	
3	41	40	2	5,00	7	17,50	31	77,50	
4	41	28	5	17,86	5	17,86	18	64,29	
5	41	41	2	4,88	7	17,07	32	78,05	
6	41	38	2	0,00	12	0,00	24	0,00	
7	41	8	0	0,00	2	0,00	6	0,00	
8	41	41	1	2,44	2	4,88	38	92,68	
9	41	41	0	0,00	18	43,90	23	56,10	
10	41	41	1	2,44	29	70,73	11	26,83	

		BIOQUÍMICA II		MOI EN DESACORDO				MOI DE ACORDO	
Nº PREGUNTA ENQUISA	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3		
			n	%	n	%	n	%	
	1	45	44	2	4,55	5	11,36	37	84,09
2	45	45	2	4,44	6	13,33	37	82,22	
3	45	44	6	13,64	15	34,09	23	52,27	
4	45	40	12	30,00	11	27,50	17	42,50	
5									
6	45	44	1	2,27	8	18,18	35	79,55	
7	45	11	2	0,00	3	0,00	6	0,00	
8	45	45	1	2,22	6	13,33	38	84,44	
9	45	45	0	0,00	0	0,00	45	100,00	
10	45	45	0	0,00	11	24,44	34	75,56	

		XENÉTICA II		MOI EN DESACORDO				MOI DE ACORDO	
Nº PREGUNTA ENQUISA	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3		
			n	%	n	%	n	%	
	1	42	41	1	2,44	7	17,07	33	80,49
2	42	42	1	2,38	7	16,67	34	80,95	
3	42	39	9	23,08	19	48,72	11	28,21	
4	42	20	3	15,00	5	25,00	12	60,00	
5	42	41	3	7,32	14	34,15	24	58,54	
6	42	36	0	0,00	6	16,67	30	83,33	
7	42	9	1	0,00	3	0,00	5	0,00	
8	42	42	1	2,38	7	16,67	34	80,95	
9	42	42	1	2,38	16	38,10	25	59,52	
10	42	42	3	7,14	32	76,19	7	16,67	

		BIOXEOQUÍMICA		MOI EN DESACORDO				MOI DE ACORDO	
Nº PREGUNTA ENQUISA	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3		
			n	%	n	%	n	%	
	1	40	39	7	17,95	11	28,21	21	53,85
2	40	40	11	27,50	12	30,00	17	42,50	
3	40	39	3	7,69	9	23,08	27	69,23	
4	40	35	14	40,00	14	40,00	7	20,00	
5	40	38	14	36,84	14	36,84	10	26,32	
6	40	39	17	43,59	19	48,72	3	7,69	
7	40	38	35	0,00	1	0,00	2	0,00	
8	40	39	27	69,23	9	23,08	3	7,69	
9	40	40	4	10,00	21	52,50	15	37,50	
10	40	40	10	25,00	20	50,00	10	25,00	

CUARTO

Nº PREGUNTA ENQUISA	PROXECTOS		MOI EN DESACORDO				MOI DE ACORDO	
	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3	
			n	%	n	%	n	%
1	86	84	6	7,14	29	34,52	49	58,33
2	86	84	7	8,33	32	38,10	45	53,57
3	86	86	2	2,33	3	3,49	81	94,19
4	86	76	22	28,95	31	40,79	23	30,26
5	86	0	0	0,00	0	0,00	0	0,00
6	86	83	8	9,64	33	39,76	42	50,60
7	86	0	0	0,00	0	0,00	0	0,00
8	86	84	21	25,00	43	51,19	20	23,81
9	86	83	15	18,07	57	68,67	11	13,25
10	86	81	34	41,98	43	53,09	4	4,94

Nº PREGUNTA ENQUISA	EVOLUCIÓN HUMANA		MOI EN DESACORDO				MOI DE ACORDO	
	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3	
			n	%	n	%	n	%
1	33	33	2	6,06	6	18,18	25	75,76
2	33	33	0	0,00	11	33,33	22	66,67
3	33	33	9	27,27	19	57,58	5	15,15
4	33	12	4	33,33	3	25,00	5	41,67
5	33	32	0	0,00	7	21,88	25	78,13
6	33	0	0	0,00	0	0,00	0	0,00
7	33	0	0	0,00	0	0,00	0	0,00
8	33	33	0	0,00	12	36,36	21	63,64
9	33	32	2	6,25	26	81,25	4	12,50
10	33	30	3	10,00	23	76,67	4	13,33

Nº PREGUNTA ENQUISA	BAC		MOI EN DESACORDO				MOI DE ACORDO	
	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3	
			n	%	n	%	n	%
1	25	25	0	0,00	3	12,00	22	88,00
2	25	25	0	0,00	4	16,00	21	84,00
3	25	25	7	28,00	15	60,00	3	12,00
4	25	23	6	26,09	9	39,13	8	34,78
5	25	25	0	0,00	8	32,00	17	68,00
6	25	25	3	12,00	9	36,00	13	52,00
7	25	0	0	0,00	0	0,00	0	0,00
8	25	25	1	4,00	7	28,00	17	68,00
9	25	25	0	0,00	14	56,00	11	44,00
10	25	25	2	8,00	15	60,00	8	32,00

Nº PREGUNTA ENQUISA	BIOTECNOLOGÍA VEXETAL		MOI EN DESACORDO				MOI DE ACORDO	
	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3	
			n	%	n	%	n	%
1	27	27	0	0,00	3	11,11	24	88,89
2	27	27	0	0,00	4	14,81	23	85,19
3	27	27	4	14,81	11	40,74	12	44,44
4	27	27	6	22,22	14	51,85	7	25,93
5	27	27	1	3,70	7	25,93	19	70,37
6	27	0	0	0,00	0	0,00	0	0,00
7	27	0	0	0,00	0	0,00	0	0,00
8	27	27	0	0,00	9	33,33	18	66,67
9	27	26	0	0,00	18	69,23	8	30,77
10	27	26	3	11,54	19	73,08	4	15,38

Nº PREGUNTA ENQUISA	BIOQUÍMICA CLÍNICA		MOI EN DESACORDO				MOI DE ACORDO	
	TOTAL ENQUISAS	ENQUISAS CONTESTADAS	1		2		3	
			n	%	n	%	n	%
1	22	22	1	4,55	10	45,45	11	50,00
2	22	22	1	4,55	10	45,45	11	50,00
3	22	22	1	4,55	14	63,64	7	31,82
4	22	22	1	4,55	6	27,27	15	68,18
5	22	11	1	9,09	3	27,27	7	63,64
6	22	16	0	0,00	4	25,00	12	75,00
7	22	0	0	0,00	0	0,00	0	0,00
8	22	22	0	0,00	5	22,73	17	77,27
9	22	21	0	0,00	3	14,29	18	85,71
10	22	20	0	0,00	6	30,00	14	70,00

